DNA-TR-86-70 # DEVELOPMENT OF A DAMPED BAR GAUGE FOR LONG-DURATION STRESS-PULSE RECORDING R. S. Wilson S-CUBED A Division of Maxwell Laboratories, Inc. P.O. Box 1620 La Jolla, CA 92038-1620 25 February 1986 **Technical Report** **CONTRACT No. DNA 001-82-C-0159** Approved for public release; distribution is unlimited. THIS WORK WAS SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B345083466 J11AMXJ100023 H2590D. AD-A196 926 Prepared for Director DEFENSE NUCLEAR AGENCY Washington, DC 20305-1000 Destroy this report when it is no longer needed. Do not return to sender. PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY, ATTN: STTI, WASHINGTON, DC 20305-1000, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH IT DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION. ## **DISTRIBUTION LIST UPDATE** This mailer is provided to enable DNA to maintain current distribution lists for reports. We would appreciate your providing the requested information. ☐ Add the individual listed to your distribution list. ☐ Delete the cited organization/individual. □ Change of address. NAME: _____ ORGANIZATION: **CURRENT ADDRESS OLD ADDRESS** TELEPHONE NUMBER: () SUBJECT AREA(s) OF INTEREST: DNA OR OTHER GOVERNMENT CONTRACT NUMBER: CERTIFICATION OF NEED-TO-KNOW BY GOVERNMENT SPONSOR (if other than DNA): SPONSORING ORGANIZATION: CONTRACTING OFFICER OR REPRESENTATIVE: _________ SIGNATURE: ______ **ያለው እና ያለፈቀው ተናፈቀር ውስ ውስ መመስ ውስ መመስ ተሰብ ተና**ፈር እና የሚያለው እና የሚያለው እና የሚያለው እና አለር እና የሚያለው |
 | _ | | _ | | |----------|----|------------|---|------| |
7.74 | 7. |
TON OF | | 3455 | | | | | | | | 18 REPORT SECURITY CLASSIFICATION UNCLASSIFIED 28 SECURITY CLASSIFICATION AUTHORITY N/A Since Unclassified 2b DECLASSIFICATION / DOWNGRADING SCHEDI N/A Since Unclassified 4 PERFORMING ORGANIZATION REPORT NUMB SSS-R-85-7097 68. NAME OF PERFORMING ORGANIZATION | | 3 DISTRIBUTION Approved for unlimited. 5. MONITORING DNA-TR-86-70 | MARKINGS AVAILABILITY O Public re | lease; dís | tribution is | | | | |--|--|---|---|--|---|--|--|--| | UNCLASSIFIED 2a SECURITY CLASSIFICATION AUTHORITY N/A Since Unclassified 2b DECLASSIFICATION / DOWNGRADING SCHEDI N/A Since Unclassified 4 PERFORMING ORGANIZATION REPORT NUMB SSS-R-85-7097 | ER(S) | 3 DISTRIBUTION Approved for unlimited. 5. MONITORING DNA-TR-86-76 | AVAILABILITY OF Public re | lease; dís | tribution is | | | | | 24 SECURITY CLASSIFICATION AUTHORITY N/A Since Unclassified 2b DECLASSIFICATION / DOWNGRADING SCHEDI N/A Since Unclassified 4 PERFORMING ORGANIZATION REPORT NUMB SSS-R-85-7097 | ER(S) | Approved for
unlimited.
5. MONITORING
DNA-TR-86-70 | r public re | lease; dís | tribution is | | | | | N/A Since Unclassified 2b DECLASSIFICATION / DOWNGRADING SCHED N/A Since Unclassified 4 PERFORMING ORGANIZATION REPORT NUMB SSS-R-85-7097 | ER(S) | Approved for
unlimited.
5. MONITORING
DNA-TR-86-70 | r public re | lease; dís | tribution is | | | | | 2b DECLASSIFICATION / DOWNGRADING SCHEDINA Since Unclassified 4 PERFORMING ORGANIZATION REPORT NUMB SSS-R-85-7097 | ER(S) | unlimited. 5. MONITORING DNA-TR-86-70 | ORGANIZATION R | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMB
SSS-R-85-7097 | 66. OFFICE SYMBOL | 5. MONITORING
DNA-TR-86-70 | | EPORT NUMBE | ì | | | | | SSS-R-85-7097 | 66. OFFICE SYMBOL | DNA-TR-86-70 | | EPORT NUMBE | | | | | | | | | 0 | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | 6a. NAME OF PERFORMING ORGANIZATION | | 74. NAME OF ME | | DNA-TR-86-70 | | | | | | 1 | (If applicable) | | 74. NAME OF MONITORING ORGANIZATION | | | | | | | S-CUBED, A Division of | 1 | Director | | | | | | | | Maxwell Laboratories, Inc. | .l | Defense Nuc | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | | | | | | Post Office Box 1620 | | l | | | | | | | | La Jolla, CA 92038-1620 | | Washington, DC 20305-1000 | | | | | | | | 8a. NAME OF FUNDING SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMEN | T INSTRUMENT IC | ENTIFICATION | NUMBER | | | | | | SPWE/Frankel_ | DNA 001-82- | C-0159 | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | | RS | | | | | | | | PROGRAM
ELEMENT NO | PROJECT | TASK | WORK UNIT | | | | | | | 1 | NO | NO . | ACCESSION NO | | | | | 11 TITLE (Include Security Classification) | | 62715H | JIIAMXJ | <u> </u> | DH006447 | | | | | 16 SUPPLEMENTARY NOTATION This work was sponsored by the J11AMXJI00023 H2590D. 17 COSATI CODES FIELD GROUP SUB-GROUP | Defense Nuclear 18. SUBJECT TERMS Bar Guage; Damped Bar Gua | (Continue on rever | r RDT&E RMS. | d identify by | | | | | | 20 11 14 2 | LongtDuration | Stress Measu | rements | | | | | | | 19. ABSTRACT (Continue on reverse if necessar | | | | | | | | | | Various methods for reducing t
a Hopkinson bar gauge have bee
time of the gauge without phys
of a previously described acou
nary success was obtained in l
filled epoxy, precisely shaped | n evaluated with
ically lengtheni
stic technique i
aboratory testir | n the intent
ing the dump
into the mult
ng of a 91 cm | of extendin
bar. This
i-kilobar s
long atten | g the usef
work is th
tress rang
uator of s | ful recording
ne extension
ge. Prelimi-
soft, steel- | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED ED SAME AS 228. NAME OF RESPONSIBLE INCIVIDUAL Sandra E. Young | | S UNCLASSIF | (liklude Area Coo | | | | | | **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED i | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | | | | | |---|---|--|--|--| ! | | | | | | | | | | | | | | | | | | ; | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE # **TABLE OF CONTENTS** | Sect | on P | age | |------|---|-----| | | LIST OF ILLUSTRATIONS | .iv | | 1 | INTRODUCTION | 1 | | 2 | BACKGROUND | 2 | | 3 | LITERATURE REVIEW | . 6 | | 4 | EXPERIMENTAL WORK | 8 | | | 4.1 VERIFICATION OF EDWARD'S TECHNIQUE AT KILOBAR STRESS LEVELS | 8 | | | 4.2 ATTENUATOR DEVELOPMENT | 12 | | 5 | CONCLUSIONS | 20 | | 6 | LIST OF REFERENCES | 22 | # LIST OF ILLUSTRATIONS | Fig | ure | Page | |-----|---|------| | 1 | Damped bar gauge | 4 | | 2 | Drop-ball test results from bar gauges having three different dump bar configurations | 10 | | 3 | Results of drop-bar tests on the standard and damped gauges | 11 | | 4 | Signals from drop-ball impacts on gauges with three types of attenuators | 15 | | 5 | Signals from drop-bar impacts on the same gauges as Figure 1 | 16 | | 6 | Comparison of a damped bar gauge having a 91 cm long tapered bar with a standard bar gauge of the same length | 19 | # SECTION 1 INTRODUCTION There is considerable interest in making long-duration pressure measurements on large-scale, high-explosive (HE) tests and underground nuclear tests. At present, the best gauge for short durations is the Hopkinson bar gauge. The recording time for such a gauge is limited to the time required for a sound wave to make one round trip in the dump bar. At that time, the reflection of the incident pulse from the far end of the gauge will degrade the record. For gauges of reasonable lengths this limits the recording time for low-noise records to approximately 1 ms. Edwards et al. [2] have shown that by tapering the dump bar and coating it with an absorbing medium of an appropriate shape, the reflection from the end of the bar can be reduced to an insignificant level. However, Edwards worked only at very low pressures. The purpose of this project was to extend Edwards' technique to the higher stress levels appropriate to HE and nuclear testing. The goal was a gauge which would accommodate pressure pulses up to 10 kbar, and record for 10 ms. This work was divided into three tasks as follows: - 1. Review previous efforts to produce an attenuated reflection in the dump rod of a Hopkinson bar gauge. - Design and produce a damped bar gauge for high-stress environment measurements. Design considerations should include an evaluation of the effects of the strength of the damping material, and of its bond to the dump bar, as well as basic analytical calculations of bar gauge response. - 3. Test the effectiveness of absorption and adherence of bar gauge dump rod coatings by carrying out appropriate field tests. # SECTION 2 BACKGROUND The Hopkinson bar gauge uses the elastic propagation of a pressure wave along a thin rod to deliver the signal from a pressure environment to a sensor, typically a piezoelectric crystal. This rod is known as the input bar. The sensor is backed by another bar, the dump bar, into which the pressure wave passes. This causes the sensor to experience the same stress as was developed in the bar. When the pressure pulse reaches the end of the dump bar, it will reflect and create a tension wave which propagates back toward the sensor, where it will interfere with any incident wave present at that time and degrade the measurement. Thus, the length of the dump bar and the wave speed within the bar determine the maximum interference-free recording time of the gauge. To obtain a 10 ms recording time from a conventional Hopkinson gauge, the dump bar would have to be 25 m long, hardly a practical length for routine field use. For the relatively low pressures at which he worked, Edwards found that a pressure pulse could be transferred from the elastic dump bar to an absorbing medium surrounding it, without a reflected wave developing, if the two materials had very specific shapes. Once this has been done, an arbitrarily long recording time can, in principle, be provided simply by making the absorbing medium long enough to attenuate the pulse to an insignificant level before it reflects from the end and couples back into the dump bar. According to elementary acoustic theory, no reflection of a sound wave will occur at the interface of two different bars providing the product of acoustic impedance and cross-sectional area is the same on each side of the interface. For a conically tapered dump bar, this condition leads to the following equation for the radius of the absorbing medium, or attenuator, as a function of position along the bar: $$\frac{x^2}{L^2 z_b / (Z_b - Z_a)} + \frac{r^2}{Z_b r_0^2 / Z_a} = 1$$ where. CC27775 designed becomes a property the expectation of the property propert x = Position along the bar, measured from the pointed end r = Radius of the attenuator r_0 = Maximum radius of the tapered bar L = Length of the taper Z_a = Impedance of the attenuator $Z_h = Impedance of the bar$ This is the equation of an ellipse whose shape is determined by the impedance of both the rod and the attenuator; thus, it is necessary to measure the sound speed and density of each of these materials to determine the correct shape for the attenuator. This was Edwards' so-called "long-duration gauge." He used a conically tapered lead bar with an ellipsoidal attenuator of Picien wax and presented in his paper a waveform which showed no indication of a reflection from the dump bar assembly for a time interval an order of magnitude longer than the ring-free time of a bare lead dump bar. A conceptual diagram of the damped Hopkinson bar gauge is shown in Figure 1. Split bars with quartz sensors were used in all of the tests because they have a high sensitivity and low hysteresis. Ytterbium grids on split bars or strain gauges on non-split bars can and would be used at higher stress levels. It should be pointed out that the derivation of attenuator shape ignores the details of the bar-attenuator interface where there is a local impedance mismatch, and assumes plane wave propagation along the axis of the bar and attenuator assembly. In general, the propagation will not be planar, since the two materials may have significantly different sound speeds. A rough estimate of the limit this places on the rise time of the pressure signal can be made by assuming that planar propagation occurs for wavelengths greater than 10 bar diameters. This produces a frequency limit of approximately 80 kHz in a 6 mm diameter steel bar, but only 3 kHz in a 3 cm diameter plastic attenuator whose sound speed is 1 mm/ μ s. The latter corresponds to a rise time greater than 100 μ s, which is an order-of-magnitude longer than the rise time of which a bar gauge is capable. 202225 Figure 1. Damped bar gauge. The ellipsoidal shape of the attenuator allows a pressure pulse to couple into it from the tapered bar without generating a reflection. The cylindrical section at the end of the attenuator may be required to adequately absorb the pulse. PERSONAL PROPERTY The long-wavelength assumption used to derive the ellipsoidal shape is not strictly valid. However, the extent to which deviations from plane-wave propagation affect the gauge response is not known and appears to be best determined experimentally. There are two distinct aspects to the problem of developing a damped bar gauge for high pressures. First, the pressure wave must be coupled from the dump bar into the absorbing material without reflection, and without causing the absorbing material to become unbonded from the dump bar. And, secondly, it must be attenuated in the absorbing material so that it cannot reflect from the end of the assembly and couple back into the tapered bar. These two problems were addressed separately in this project. # SECTION 3 LITERATURE REVIEW Under Task 1, a review was made of previous efforts to reduce the reflection in the dump bar of a Hopkinson bar gauge. However, very little published information on this specific topic was found and the literature search was expanded to include the theory and technique of acoustic damping in general. Papers by Harpavat [5] and McIntosh [8] referenced Edwards' work but neither described use at high stress levels. Ragland [12] also references Edwards' work and presents a description of a bar gauge having a cylindrical (not tapered) dump bar of tin potted in silicone rubber, which also had a simple, cylindrical shape. His paper shows what he described as a "remarkable" result: "no significant signals due to reflected waves from the end of the tin appear apparently, the elastic waves in the tin are attenuated with the aid of the silicone rubber, and thus no further design features are needed for long duration operation". Presumably, the "design features" he referred to are the special shapes of the dump bar and the attenuator in Edwards' gauge. Unfortunately, Ragland's work, like Edwards', was restricted to the very low pressure range (on the order of 10 bars) so little additional information is obtained, except that the need for the special shapes is in question. Several references were found on the analysis of waves along bonded layers and bonded concentric cylinders, including the effects of debonding on the propagation of the waves [1, 4, 6, 11, 14]. A theoretical treatment for handling scattering from spherical inclusions in an otherwise homogenous medium is presented by Metha [9]. His theory agrees well with experimental measurements of the velocity and attenuation of P waves in fluid-solid suspensions. The attenuation of pressure pulses by geometrical dispersion in composites was studied by Peck [10]. He also considered the more complex question of attenuation by various fracture processes which can occur specifically because of the inhomogeneity of composite materials. Several papers by Russian authors [3, 7, 13] were found that consider specific problems in acoustic damping and shock absorption with emphasis on the damping properties of alloys. With the exception of Ragland's paper [12], little information relating directly to the problem of attenuating the reflection in a Hopkinson bar gauge was found. Most of the literature relating to this topic is concerned with the more common problem of acoustic attenuation, and thereby avoids the necessity of dealing with high-level stresses. It was apparent from the inception of this work that the major effort would be experimental; the lack of published material was, therefore, not a serious impediment. # SECTION 4 EXPERIMENTAL WORK ### 4.1 VERIFICATION OF EDWARDS' TECHNIQUE AT KILOBAR STRESS LEVELS. The following broad classes of materials were considered for use as the attenuator: - Transparent Plastics - Filled Plastics - Fiber-Wound Plastic-Bonded Coatings - Porous Plastics - Porous Metal Transparent plastics were considered because they provide a convenient means of studying the problem of fracturing of the bond between the plastic and the tapered bar. A simple, single-component plastic, however, was not expected to be at all optimum as an attenuator. With filled plastics, multi-point scattering from small particles having a density considerably different from the encapsulating material was expected to provide attenuation. In a fiber-wound, plastic-bonded coating, tension in the winding should be able to maintain normal strength and shear coupling by friction, even if the bond to the tapered bar is broken. Porous materials were considered because scattering from the air-filled voids, as well as heating of the air in the voids when compressed, should provide attenuation. For preliminary tests of the bonding problem, 91 cm long, tapered and cylindrical bars were obtained of Type 6150 steel. This steel, which has a measured sound speed of $5.2 \text{ mm/}\mu\text{s}$, was used to construct three quartz bar gauges. For reference, one gauge was made of the conventional design with a cylindrical dump bar; two gauges were made with the tapered dump bars, one with the bar bare and one with it encapsulated in a plastic attenuator. The attenuator was made of CIBA epoxy, cast about the tapered bar in a cylindrical mold. It was then machined and hand-lapped to the required ellipsoidal shape. CIBA is a very strong, rigid, transparent epoxy extensively used in the production of gauges for shock wave measurements. In all three gauges, the input bars were 25 cm long and the dump bars were 91 cm long. The CIBA attenuator did not extend beyond the end of the tapered bar. Initial tests of these gauges were made at very low stress levels by dropping a steel ball onto the input bar. The results are shown in Figure 2. The standard gauge produced the very clear multiple reflections shown in the upper trace. In the center trace, the bare tapered dump bar is seen to have caused the reflections to become considerably more complicated, although the arrival time of the first reflection from the end of the bar was unchanged. However, the presence of the epoxy attenuator completely eliminated the reflections from the end of the steel bar at 350 μ s, as shown in the bottom trace. At about 900 μ s, the large reflection from the end of the CIBA was recorded. Higher-pressure tests were then made on a drop-bar tester. Figure 3 shows the signals from the standard and damped gauges. The drop-bar used for this test produced a pressure pulse lasting 1.1 ms. As shown on the upper trace, the useful record from the standard gauge ends 350 μ s, when the dump bar reflection arrives back at the sensor. But, the damped gauge shows a flat response at that time, and provides a useful signal until the much later reflection from the end of the attenuator reaches the sensor at 900 μ s. The elimination of the reflection from the end of the tapered steel bar in these tests means that the pulse was completely coupled into the plastic. The long delay introduced into the arrival time of the reflection from the end of the attenuator, relative to the bare bar, implies that the coupling into the attenuator occurred promptly after the pulse entered the tapered region, and that the 91 cm long bar was probably unnecessarily long. Further testing of this gauge produced no failure of the attenuator or its bond to the tapered steel bar at pressures up to 2 kbar, and demonstrated that Edwards' technique could be extended to the kilobar stress range. As expected, however, CIBA proved to be a very poor attenuator. Constitution of the contract o - A. Input Pulse - B. Reflection of A from End of Dump Bar - C. Reflection of B from End of Input Bar - D. Reflection of A from End of Plastic Attenuator E. Reflection of D from End of Input Bar Figure 2. Drop-ball test results from bar gauges having three different dump bar configurations. The absence of peak B in the lower trace indicates the input pulse was completely coupled into the plastic attenuator. Figure 3. Results of drop-bar tests on the standard and damped gauges. The absence of the reflection at 400 μ s in the lower trace indicates the pulse was completely coupled form the tapered dump bar into the plastic attenuator. The peak pressure is approximately 0.8 kb. ### 4.2 ATTENUATOR DEVELOPMENT. Two classes of materials were considered as candidates for true attenuators: metal-filled epoxies and porous compounds. Two metal-filled epoxies were evaluated. One was a commercially-available, steel-filled, variable mix-ratio, coating resin, sold as Furane Epocast. No. 9 lead shot in CIBA epoxy was also tested. The ability to cast the attenuators in the required shape is very desirable, so only thermosetting plastics were considered for porous compounds. The previously used CIBA epoxy was made porous by the addition of "micro balloons" which are resinous, air-filled bubbles of random sizes up to 0.15 mm in diameter. The Furane Epocast was also made porous in the same manner. A very weak and compressible electrical plotting compound, Biwax No. 637, was also tested, primarily out of curiosity. It does not have enough structural integrity to function as an attenuator but seemed likely to provide significant damping. A total of eight different samples of these compounds was made by varying hardness and porosity. Sound speed was measured and an indication of acoustic attenuation was obtained for each of these by dropping a steel ball on one end of a cylindrical sample and recording the pulse transmitted through it. Table 1 summarizes the measured properties of these materials. The following general observations were made: (1) sound speed was increased and attenuation slightly reduced by the addition of porosity (in the range of 17 percent to 31 percent porosity) in both CIBA and Furane epoxies; (2) the steel-filled epoxy was not significantly different than the unfilled CIBA; (3) the lead shot resulted in a slight increase in attenuation (25 percent increase in 30 cm of length) in CIBA; and, (4) a large attenuation (90 percent in 30 cm) was obtained from the soft Furane samples. Thus, it appeared that the only mechanism which provided significant attenuation was visco-elastic damping in the soft materials, and that porosity and multi-point scattering were quite ineffective. ᢣ᠋ᠯᢣ᠘ᡀᡪᡸᡟᢊᡓᢊᡓᡪ᠘ᢣᢗᡬᡪᠺᡓᡳᡠᡧᡓᡈᡓᠧᠧᡓᡳᡓᡳ᠘ᡶ᠘ᡶᡳ᠘ᡮ᠘ᡶᡭ᠘ᡮ᠘ᡶᡭ᠘ᡶᡭ᠘ᡀ᠘ᡛ᠕᠘ᡭ᠘ᡀᡭ᠘ᡀ᠘ᡛᡬ᠘ᡬ᠘᠒ᢣ᠘᠘᠘᠘᠘᠘᠘᠘᠘᠘᠘᠘᠘ Table 1. Physical properties and drop-ball test results of attenuating materials. | | | Cound | Drop-Ball Test Output Pulse | | |--|---------|---------------------------|-----------------------------|----------------------| | | Density | Sound
Speed
(mm/µs) | Relative
Amplitude | Width (#s)
(FWHM) | | Biwax | 1.06 | 0.26 | 0.001 | 200 | | Soft, Steel-Filled Epoxy ¹ | 1.77 | 0.81 | 0.070 | 150 | | Soft, Steel-Filled Epoxy ²
(with 25% Porosity) | 1.32 | 1.03 | 0.130 | 75 | | CIBA Epoxy
(with 57% Lead Shot) | 6.92 | 1.25 | 0.740 | 20 | | CIBA Epoxy | 1.15 | 1.71 | 1.100 | 20 | | CIBA Epoxy ²
(with 17% Porosity) | 0.95 | 1.75 | 1.100 | 20 | | Hard, Steel-Filled Epoxy ³ | 2.22 | 1.80 | 1.200 | 17 | | CIBA Epoxy ² (with 31% Porosity) | 0.79 | 1.80 | 1.400 | 18 | ¹ Furane Epocast. Contains about 9% steel powder. Resin-to-hardener ratio 10:3. Compressive strength 0.3 kbar. $^{^2\,\}mathrm{Samples}$ made porous by adding microballoons. Balloon sizes appeared random in the range of 0 to 0.15 mm. ³ Furane Epocast mixed 10:1. Contains 15% steel powder. Compressive strength 0.6 kbar. Complete elliptical attenuators were then cast onto three 30-cm tapered bars, two using the soft, steel-filled epoxy, (one dense and another with 25 percent porosity) and one using porous CIBA. The shorter bars were used to reduce the labor of shaping the attenuators. Although the porous CIBA did not attenuate well in the initial tests with cylindrical samples, its impedance was nearly identical to the two Furane samples and it could therefore be cast in the same mold with little additional effort. To make the mold, an aluminum pattern was machined to the appropriate elliptical shape and silicone rubber was ast around it. When the aluminum was removed, the rubber formed a mold suitable for a material having the specific acoustic impedance used to determine the shape of the ellipse. This rather laborious process must be repeated for each material of differing impedance. KARKAKAT NESSESSE KARADIN KARKAT KAKKAT These three samples were then built into bar gauges with quartz sensors and 15-cm input bars. Drop-ball tests confirmed the presence of a very large reflection from the end of the CIBA bar but showed no reflection at all from the two Furance samples (see Figure 4). However, drop-bar tests on the two Furance gauges showed a very significant decay in what should be an approximately square-wave pulse. As shown in Figure 5, the signal fell to 60 percent of the peak value before the drop bar rebounded at 1.1 ms. The CIBA gauge did not show this effect but, as expected, its signal lasted for only about 0.5 ms before being cancelled by the reflection. The fact that the decay in the signal from the Furane gauges begins promptly after the peak is reached implies that it is unrelated to reflections from the end of the gauge. Instead, the decay must be due to environment experienced by the pressure pulse as soon as it enters the tapered region of the steel bar. This could result from an undervaluation of the impedance of the Furane compounds. However, its presence in the Furane bars and absence in the CIBA bar casts suspicion on the most apparent difference in these two materials - CIBA is a very rigid plastic, while Furane is quite flexible. Considerable shearing is to be expected in in such a flexible material when loaded in a non-uniform manner. Reflection of shear waves from the elliptical surface of the attenuator could conceivably generate relief waves of sufficient amplitude to account for the decay in the gauge signal on the drop-bar test. ያ<u>መው የተመሰው የተመሰው</u> Figure 4. Signals from drop-ball impacts on gauges with three types of attenuators. The multiple pulses in the top trace are caused by reflections from the end of the attenuator. The reflections were completely damped by the steel-filled, soft attenuators. CONTRACTOR OF THE PROPERTY Terrory Terrory Terrory Beneary Ference Terrory Terrory Terrors Figure 5. Signals from drop-bar impacts on the same gauges of Figure 4. The lower two traces show the full 1.1 ms width of the input pulse but decay about 40 percent during this time. The upper trace for the gauge with the hard epoxy attenuator shows no decay but is strongly perturbed by the first reflection from the end of the attenuator at 0.6 ms. A gauge was then built which had a cylindrical Furane attenuator cast on a 30 cm long tapered bar. The purpose of this gauge was to determine if the decay seen previously was due to some intrinsic property of the soft plastic or, perhaps, due to a miscalculation of the shape of the ellipsoid used in the previous gauge. The cylindrical encapsulation should increase the effective impedance of the dump bar and cause a positive reflection of the stress pulse as it reaches the encapsulated region. A similar effect is quite readily observable in conventional bar gauges where a rigid clamp on the bar, or even the soft rubber spacers used to center the bar in its protective tube, can cause a reflection. Quite surprisingly, this gauge produced a waveform nearly identical to that seen in the previous gauge with the elliptical attenuator. The signal decayed to 53 percent of the peak value in 0.5 ms and, in particular, showed no indication of a reflection from the top of the attenuator. This destroyed the hope of correcting the decay by increasing the diameter of the attenuator and, in fact, implied that the elliptical shape is not essential at all for such materials. Perhaps the softness of the attenuator material prevented the stress wave from interacting fully with the excess Furane outside the elliptical shape. This, in fact, could explain the origin of the decay seen in these signals. If the wave does not interact with the outer region of the Furane, when the net impedance of the attenuator assembly would be continuously reduced as the pulse propagates down the tapering dump bar. This would result in a continuous negative reflection which, when added to the incoming pressure wave, would cause the gauge output signal to decay. In an attempt to control this problem, a gauge was made for which the tapered bar was dipped into the soft Furane epoxy (which was allowed to cure) and then cast in a rigid, porous, CIBA attenuator. The results from this gauge were essentially the same as those from the single-component, porous CIBA attenuator - a very large reflection was produced from the end of the plastic. The only remaining variable which might help control the signal decay observed with the soft attenuators was the length of the tapered bar. It seemed reasonable that a more gradual taper to the dump bar, with a correspondingly more gradual build-up of the attenuator material, would help. To test this, a new gauge was built with a Furane attenuator on one of the 91 cm long tapered bars used in the original tests. For comparison, a conventional bar gauge with a 91 cm untapered dump bar was also built. These gauges were tested with a drop bar that produced a pulse with a 470 μ s duration, 140 μ s longer than the recording time of the standard gauge. Results of these tests are shown in Figure 6. As expected, the signal from the conventional bar gauge ended abruptly when the reflection from the end of the dump bar returned to the crystal. However, the tapered bar gauge, with a dump bar of the same length, faithfully recorded the entire pressure pulse. The small negative peak at approximately 1.5 ms is believed to be the reflection from the end of the attenuator. It is possible that the attenuator needs to be extended beyond the tip of the tapered bar to provide additional attenuation and completely eliminate this reflected signal. It can be seen in Figure 6 that the pressure pulse recorded by the damped bar gauge reached a peak at about 200 μ s and decayed by about 5 percent before the pulse ended with the rebound of the drop bar. Most of this decay occurs after the signal from the standard bar gauge is terminated by the reflection, so it is not known if the decay is a real characteristic of the pressure pulse or an artifact of the damped bar gauge. It may very well be all that remains of the 40 percent decay observed with the previous 30 cm long tapered bar. Additional testing, with square-wave pulses having a longer duration, would be required to determine this. The performance of the gauge with the 91 cm long tapered bar was very encouraging. Apparently, the taper on the 30 cm bar was too abrupt to allow the pulse to couple properly into the attenuator. However, it is not clear that the 91 cm bar is sufficiently long, as the signal from this gauge is beginning to decay when the drop bar rebounds. This fall-off is insignificant compared to that of the 30 cm bar, but could become more apparent with a pressure signal having a longer duration. ᡅᢛᠦ᠙ᢕᠰᢙᢏᠽᡎᡚᡙᡚᡁᢕᠾᠧᢏᠧᢊᢖᢐᢘᡛᠽᢊᠸᢣ᠘ᢣᢗᢣᡗᡡ᠘ᠵᠽᢣ᠒ᢣ᠘ᢣ᠘ᢢ᠘ᢢ᠘ᢢ᠘ᢢ᠘ᢢ᠘ᡀ᠘ᡀ᠘ᢋ᠘ᢋ᠘ᢢ᠘ᢢ᠘ᢢ᠘ᢢ᠘ᡩ᠘ᢤ᠘ᢢ᠘ᡩ᠘᠘᠘᠘᠘᠘᠘᠘᠘᠘᠘ feerer necessor versuses subbabby essussible passibles CONCOCCIONES DE CONCOCCIONO DE CONTRACTOR Figure 6. Comparison of a damped bar gauge having a 91 cm long tapered bar with a standard bar gauge of the same length. The longer taper appears to have eliminated the fall-off of the signal observed with the 30-cm-long tapered bars (Figure 5). # SECTION 5 CONCLUSIONS The extension of Edwards' technique to the pressure range of several kilobars has been demonstrated. Bar gauges have been produced and successfully tested which showed that a relatively high-level stress pulse could be coupled gradually from a high-impedance medium to one of much lower impedance, without generating any discernible reflection. PRESENCE PROPERTY PROPERTY XXXXXXXX MINE 533335 1222224 Developing an attenuator which can absorb the pulse within the dump bar assembly proved to be more difficult. The materials which initially were thought to be most likely to produce an acceptable attenuator (basically porous materials and multi-component materials which would produce multiple-point scattering) proved quite ineffective in the limited number of samples tested. However, the soft, viscoelastic Furane epoxy has proven to be a very good attenuator. Although this epoxy is steel-filled, it appears that the only effective quality is its softness. The unique decay in the pressure signal produced by a gauge having a 30 cm long attenuator of soft Furane is not completely understood, but was found to be essentially non-existent with a 91 cm long attenuator when tested with a 0.5-ms-wide pressure pulse. It could, however, become apparent again with a pressure signal having a longer duration. Apparently, the taper on the 30 cm long bar was too abrupt to allow the pulse to couple properly into the attenuator. If so, this indicates that the simple acoustic principles used to derive the shape of the attenuator are not sufficient to accurately describe the process. The fact that a cylindrical attenuator of soft Furane on a tapered bar performs as well as one having the elliptical shape specified by theory, also indicates a problem with the theory. esception forecession recession is a contract. The recession of the property of the recession for the second of th Fielding of the damped bar gauge on large-scale HE tests was not conducted on this contract because the gauge was not sufficiently developed to justify the expense. This work is to be continued under another contract and we expect to test (with a longer input pulse) this gauge and similar gauges with longer tapered bars. To simulate the gradual unloading which typically occurs with explosively-driven waves, we also plan to do testing with a specially-shaped drop bar to provide a step unloading instead of an abrupt rebound. The possibility of using a cylindrically-shaped attenuator will be pursued and, if sucessful, would considerably simplify further testing and eventual guage production for fielding. # SECTION 6 LIST OF REFERENCES - 1. Ben Veniste, Y., and Abondi, J., J. Sound and Vibration 46, p. 473, (1976). - 2. Edwards, D.H., Davies, L., and Lawrence, T.R., J. Sci. Instr. 41, p. 609, (1964). - 3. Faustov, Yu. K., and Rakhshtadt, A.G., Nauk. Izv. Ahad., SSSR, Metally, <u>5</u>, p. 203, (1971). - 4. Gurtman, G.A., and Hegemier, G.A., Int. J. Solids Structures, 11, p. 973, (1975). - 5. Harpavat, G.L., "Measurement of Carrier Bead Velocity Distribution in Cascade Flow", IEEE Transactions on Industry Relations, Vol. AA-16, No. 4, p. 582, July/August, (1980). - 6. Hegemier, G.A., Gurtman, G.A., and Nayfeh, A.H., Int. J. Solids Structures 9, p. 395, (1973). - 7. Ivanova, L.A., Kondrat'yeva T.C., and Scherbo, M.N., Phys. Solid Earth 2, p. 81, (1970). - 8. McIntosh, M.K., J. Phys. Eng. 4, p. 145, (1971). - 9. Metha, C.H., Geophysics <u>48</u>, p. 1359, (1983). - 10. Peck, J.C., "Shock and Mechanical Properties of Solids", Burke, J.J., and Weiss, J., editors, Proceedings of the 17th Sagamore Army Materials Conference, Syracuse Univ. Press, (1971). - 11. Peck, J.C., and Gurtman, G.A., J. Appl. Mech. 36, p. 479, (1969) - 12. Ragland, K.W., Cullen, R.E., Rev. Sci, Instr. 38, p. 740, (1967). - 13. Vintaykin, Ye. Z., Litvin, D.F., and Udovenko, V.A., Phys. Met. Metallog. <u>37</u>, p. 92, (1964). - 14. Whittier, J.S., and Peck, J.C., J. Appl. Mech. <u>36</u>, p. 485, (1969). ### **DISTRIBUTION LIST** #### **DEPARTMENT OF DEFENSE** DEFENSE ADV RSCH PROJ AGENCY ATTN: DIRECTOR **DEFENSE INTELLIGENCE AGENCY** 2 CYS ATTN: RTS-2B **DEFENSE NUCLEAR AGENCY** ATTN: DFRA ATTN: OPNA ATTN: OPNS ATTN: RAEV ATTN: SPSD ATTN: SPWE 12CYS ATTN: TDTR 4 CYS ATTN: TITL DEFENSE NUCLEAR AGENCY ATTN: TDNV DEFENSE NUCLEAR AGENCY ATTN: TDTT ATTN: NMENIN DEFENSE TECH INFO CENTER 12CYS ATTN: DD DEPT OF DEF EXPLO SAFETY BOARD ATTN: CHAIRMAN LAWRENCE LIVERMORE NATIONAL LAB ATTN: DNA-LL NATIONAL SECURITY AGENCY ATTN: DIRECTOR #### **DEPARTMENT OF THE ARMY** HARRY DIAMOND LABORATORIES ATTN: C KENYON ATTN: J MESZAROS ATTN: M BUSHELL ATTN: J BLACKBURN ATTN: J VANDERWALL ATTN: G MERKEL ATTN: R GILBERT U S ARMY ATMOSPHERIC SCI LAB ATTN: COMMANDER/DIRECTOR U S ARMY BALLISTIC RESEARCH LAB ATTN: P HOWE U S ARMY COLD REGION RES ENGR LAB ATTN: TECHNICAL DIRECTOR U S ARMY COMM R&D COMMAND ATTN: COMMANDER U S ARMY ELECTRONICS R & D COMMAND ATTN: DELET-ER ATTN: DRSL U S ARMY ENGINEER DIV HUNTSVILLE ATTN: COMMANDER U S ARMY ENGR WATERWAYS EXPER STA ATTN: J INGRAM ATTN: R WELCH ATTN: R WHALIN ATTN: J K INGRAM U S ARMY STRATEGIC DEFENSE CMD ATTN: DASD-PP U S ARMY STRATEGIC DEFENSE CMD ATTN: R K DUDNEY U.S. ARMY STRATEGIC DEFENSE COMMAND ATTN: ATC ATTN: FHOKE USA ELECT WARFARE/SEC, SURV & TARGET ACQ CTR ATTN: S KRONENBERG #### **DEPARTMENT OF THE NAVY** DAVID TAYLOR NAVAL SHIP R & D CTR ATTN: CODE 1 **NAVAL SURFACE WARFARE CENTER** ATTN: J FORBES ATTN: R TUSSING NAVAL WEAPONS CENTER ATTN: G GREENE ATTN. G GREENE NAVAL WEAPONS EVALUATION FACILITY ATTN: CLASSIFIED LIBRARY OFFICE OF NAVAL TECHNOLOGY ATTN: CODE 217 ### DEPARTMENT OF THE AIR FORCE AIR FORCE ARMAMENT LABORATORY ATTN: M ZIMMER AIR FORCE OFFICE OF SCI RSCH ATTN: AFOSR/NA AIR FORCE WEAPONS LABORATORY ATTN: C AEBY ATTN: NTED ATTN: D COLE ATTN: J RENICK ATTN: NTEO #### **DEPARTMENT OF ENERGY** DEPARTMENT OF ENERGY ALBUQUERQUE OPERATIONS OFFICE ATTN: DIRECTOR, OSPA EG&G ENERGY MEASUREMENTS ATTN: W R KITCHEN LAWRENCE LIVERMORE NATIONAL LAB ATTN: B BOWMAN ATTN: E LEE ATTN: G E VOGTLIN #### DNA-TR-86-70 (DL CONTINUED) ATTN: W E FARLEY ATTN: W A BOOKLESS LOS ALAMOS NATIONAL LABORATORY ATTN: CS YOUNG ATTN: DEILERS ATTN: DIRECTOR ATTN: G BARRASCH ATTN: G M SMITH ATTN: JOGLE ATTN: M PONGRATZ ATTN: M WILKE ATTN: S STONE ATTN: T MCKOWN OAK RIDGE NATIONAL LABORATORY ATTN: D BARTINE ATTN: DIRECTOR ATTN: R L ANDERSON SANDIA NATIONAL LABORATORIES ATTN: JS PHILLIPS ATTN: C W COOK ATTN: SR DOLCE ATTN: CW SMITH OTHER GOVERNMENT DEPARTMENT OF COMMERCE ATTN: SEC OFC FOR INSTR DIV ATTN: O PETERSONS ATTN: SEC OFC FOR OFFICE OF DIR ATTN: R H MCKNIGHT DEPARTMENT OF COMMERCE ATTN: G REEVE FEDERAL EMERGENCY MGT AGENCY ATTN: J F JACOBS **DEPARTMENT OF DEFENSE CONTRACTORS** **ACUREX CORP** ATTN: W DEAN ADVANCED RESEARCH & APPLICATIONS CORP ATTN: J STANLEY ATTN: M BOYLE ATTN: R ARMISTEAD APPLIED RESEARCH ASSOCIATES, INC ATTN: N HIGGINS APTEK, INC ATTN: T MEAGHER **ASTRON RESEARCH & ENGINEERING** ATTN: J HUNTINGTON **CALIF RESEARCH & TECHNOLOGY, INC** ATTN: K KREYENHAGEN ATTN: M ROSENBLATT ATTN: S SCHUSTER CALIF RESEARCH & TECHNOLOGY, INC ATTN: J THOMPSON **CALSPAN CORP** ATTN: PRESIDENT CARPENTER RESEARCH CORP ATTN: H J CARPENTER CHARLES STARK DRAPER LAB, INC ATTN: PKELLY CUSHING ASSOCIATES, INC. ATTN: V CUSHING **ECTRON CORP** ATTN: E CUNNINGHAM EG&G WASH ANALYTICAL SVCS CTR. INC ATTN: A BONHAM ATTN: G SOWER ATTN: M GRUCHALLA EG&G/KIRTLAND ATTN: SORRELL EG&G, INC ATTN: E C SHIVERS ATTN: L F SANDOVAL ATTN: N F COCHRANE ATTN: PAZAGARINO ATTN: R D SENO FORD AEROSPACE CORPORATION ATTN: TECH INFO SVCS **G B LABORATORY, INC** ATTN: G BURGHART **GENERAL RESEARCH CORP** ATTN: E STEELE ATTN: R GLOBUS **GEO CENTERS, INC** ATTN: E MARRAM ATTN: H LINNERUD GEOSCIENCE LTD ATTN: DR H POPPENDIEK H-TECH LABS, INC ATTN: B HARTENBAUM HTL K WEST ATTN: A D GOEDEKE **IIT RESEARCH INSTITUTE** ATTN: DIRECTOR **JAYCOR** ATTN: R BONN **JAYCOR** ATTN: PRESIDENT KAMAN SCIENCES CORP ATTN: B TAYLOR ATTN: C HUDSON ATTN: D ELDER ATTN: DOSBORN #### DNA-TR-86-70 (DL CONTINUED) ATTN: E COLE ATTN: FRICH ATTN: G ROARK ATTN: N KOOZER KAMAN SCIENCES CORP ATTN: E CONRAD 22.000 ACCORDER MACCORDE TO TOTAL SEASON TO THE PROPERTY OF PROPE LOS ALAMOS TECHNICAL ASSOCIATES, INC ATTN: PRESIDENT MITRE CORPORATION ATTN: JE DRIVER NEW MEXICO ENGINEERING RSCH INSTITUTE ATTN: DIRECTOR PACIFIC-SIERRA RESEARCH CORP ATTN: H BRODE ATTN: R SMALL PACIFIC-SIERRA RESEARCH CORP ATTN: G MCCLELLAN PACIFICA TECHNOLOGY ATTN: RALLEN PHYSICAL DYNAMICS, INC ATTN: B KREISS PHYSICS APPLICATIONS, INC. ATTN: DOCUMENT CONTROL PHYSICS INTERNATIONAL CO ATTN: G MANKINEN ATTN: P CAYERE ATTN: R Z CONROW R & D ASSOCIATES ATTN: CKBLEE ATTN: D HOLLIDAY ATTN: D SIMONS ATTN: J LEWIS RAND CORP ATTN: P DAVIS **RAND CORP** ATTN: B BENNETT **RAYTHEON CO** ATTN: J WECKBACK RIVERSIDE RESEARCH INSTITUTE ATTN: PRESIDENT S-CURED ATTN: C PETERSEN ATTN: D GRINE ATTN: P COLEMAN 2 CYS ATTN: R WILSON SCIENCE & ENGRG ASSOCIATES, INC ATTN: J CRAMER SCIENCE & ENGRG ASSOCIATES, INC ATTN: R BEATY SCIENCE APPLICATIONS INTL CORP ATTN: K SITES ATTN: LA MILLONZI SCIENCE APPLICATIONS INTL CORP ATTN: R SCHLAUG SCIENCE APPLICATIONS INTL CORP ATTN: B GORDON ATTN: E TOTON ATTN: S METH SRI INTERNATIONAL ATTN: D KEOUGH ATTN: E VANCE ATTN: P DE CARLI TELEDYNE BROWN ENGINEERING ATTN: PRESIDENT WASHINGTON STATE UNIVERSITY ATTN: PROF G DUVALL ATTN: PROF. Y GUPTA